Glenn Research Center # Tutorial Case ### **Solution Process** ### This tutorial is documented in full in the WIND User's Guide: www.grc.nasa.gov/www/winddocs/user/tutorial.html ### **Solution Process:** - 1. Gather Information - 2. Create the Computational Grid - 3. Set the Boundary Conditions - 4. Set the Initial Conditions - 5. Set the Program Control Parameters - 6. Run WIND - 7. Monitor the Convergence - 8. Examine the Results ## Gather Information - Subsonic internal flow in a diverging duct. - Want to know the static pressure distribution and mass flow rate within 10%. - Inlet flow conditions: M = 0.78, $p_t = 15$ psi, $T_t = 600$ °R. - Reynolds number $Re = 3.023 \times 10^5$. - Exit static pressure p = 14.13 psi. # Create the Computational Grid Test case grid - 3 zones: 17×6 , 33×11 , 17×11 . - Grid created algebraically and written in PLOT3D xyz format. - Converted to a Common Grid (case4.cgd) file using CFCNVT. # Set the Boundary Conditions • GMAN is used in graphical mode to set boundary condition types: Subsonic Inflow: Arbitrary Inflow BC Subsonic Outflow: Outflow BC Walls: Inviscid Walls BC - Zone interfaces identified automatically and coupling information was written to the Common Grid (case4.cgd) file. - Further boundary condition inputs were specified in the Input Data file (case4.dat). ## Set the Initial Conditions Create the initial flow field as a uniform flow using the freestream conditions as set by the freestream keyword in the input data file (case4.dat). # Set the Program Control Parameters Initial flow field set by freestream: Mach, p (psi), T (deg R), alpha, beta Exit static pressure (psi) ### Physical Model Controls: - Dimensionality (3D, 2D, axisymmetric) - Flow Equations (Euler, PNS, thin-layer NS, RANS) - Turbulence Model - Gas Model & Chemistry ### **Numerical Model Controls** - Time Stepping - Explicit and Implicit Numerical Operators - Damping Scheme - Convergence Acceleration - Convergence Monitoring Parameters Monitor convergence by computing the mass flow at entrance and exit planes. ``` WIND test case #4, 2-D, 3 zones Subsonic internal flow Run 1 / Inlet conditions Freestream total 0.78 15. 600. 0. 0. / Boundary conditions Downstream pressure 14.13 zone 3 / Numerics Run 1000 cycles Cycles 1000 / Viscous terms Turbulence euler Solve inviscid equations / Convergence data Loads print planes frequency 5 zone 1 surface i 1 mass zone 2 surface i 1 mass zone 3 surface i 1 mass surface i last mass Endloads End ``` ### Run WIND Run Wind-US using the WIND script. ### wind -runinplace - Specify use of Wind-US 2.0 - Specify name of input data file prefix, case4. - Run interactively. - Default names for solution, grid, and output files. - Initial flow solution created. - List Output to a file, case4.lis. ``` > wind -runinplace Running command line version of WIND. ***** WIND Run Script ***** Current wind settings are: --Wind test mode set to NODEBUG --Wind debugger set to DEFAULT --Wind run que set to PROMPT --Wind run in place mode is set to YES --Wind multi-processor mode set to NO --Wind run directory set to PROMPT --Wind bin directory set to /net/zargon/usr2/wind/wind Select the desired version 0: Exit wind 1: alpha version 2: Version 2.0 3: Version 3.0 4: Version 4.0 5: Version 5.0 Enter number or name of executable.....[5]: 5 Basic input data.....(*.dat): case4 Output data.....(*.lis, <CR>=case4): Mesh file.....(*.cgd, (CR)=case4): Flow data file.....(*.cfl, (CR)=case4): ************************ case4.cfl does not exist, a fresh start will be performed. *********** Enter a queue number from the following list or <CR> for default: 1: REAL (interactive) 2: AT_QUE Queue name.....((CR) for 1): 1 Print output at screen?.....(y/n, \langle cr \rangle = y): n Version..... wind5.exe Input file name....: case4.dat Wind output to....: case4.lis Grid file name....: case4.cqd Flow file name.....: case4.cfl Job run que type is...: REAL ``` # Monitor the Convergence - RESPLT used to extract residuals and mass flow from List Output file (case4.lis) and to create a GENPLOT file. - CFPOST can be used to plot the GENPLOT files containing convergence data. ### Examine the Results - Computed results stored in the Common Flow (case4.cfl) file. - Results processed using CFPOST.